Logging Effects on Amphibian Larvae Populations In Ottawa National Forest Al Klein July 20, 2004 Advisor: Dr. Sunny Boyd BIOS 569 University of Notre Dame Notre Dame, IN 46556 #### **Abstract** Studies have shown worldwide declines in amphibian population, and habitat disturbance has been cited as a chief factor. In continuation of longitudinal research, seven vernal ponds in Gogebic County, Michigan were sampled for tadpole populations. Four of the vernal ponds reside in areas of the Ottawa National Forest scheduled for timber harvesting, while the other three ponds are located on protected property of the University of Notre Dame. The experiment is designed to compare species richness and density in the vernal ponds both before and after the logging in order to determine if timber harvesting affects amphibian populations. This paper includes the research conducted in the fourth year during the pre-logging stage. Each pond was sampled three times over a period of three months. Species richness and tadpole density was tabulated in each pond for each of the three sampling periods. Amphibian densities were compared against pond characteristics such as air and water temperatures, pH, dissolved oxygen, conductivity, and perimeter to find correlations. Four species, Rana sylvatica, Pseudacris crucifer, Ambystoma maculatum, and Ambystoma laterale were collected. R. sylvatica was most abundance and was the only amphibian found during the first sampling period. Negative correlations were found between number of species and water temperature in the month of May (p=0.031), and between amphibian density and pH in July (p=0.050). Data obtained from the research can be implemented by the forest service to understand amphibian interactions with environmental characteristics in order to improve management and care of the forest. #### Introduction Researching how logging impacts amphibian populations is needed to understand the effect the timber industry has on the environment. Monitoring amphibian abundance is a good marker of ecological influences because amphibians require both aquatic and terrestrial habitats to complete their life cycle. If either land or water is affected by the logging, an alteration in amphibian populations should detect the change because amphibians are dependent on each environment to survive. Because of their dual habitat dependence, they are sensitive to environmental changes, and this characteristic is convenient to evaluate how the timber industry affects the environment. In addition, amphibians are a critical element within the food web, as they serve as both predator and prey to other organisms in the biome. Any influence that timber harvesting has on amphibian populations could have noticeable effects as the state of Michigan removes approximately 120 million board feet of timber from its three national forests each year (USDA Forest Service, 2001). Looking exclusively at amphibians, recent research shows that amphibian populations are declining, including cases of local extinctions (Green, 2003). A study that started in 1989 has discovered that by 1993 over 500 populations of amphibians spanning the globe had decreased in number (Alford, 1999). Habitat destruction and climate change are two primary factors for population reduction (Green, 2003). The logging will certainly change the environmental features of the area, but it is unknown how the alteration will affect the amphibians. Deforestation could eliminate vital terrestrial habitats and reduce abundance, or the logging could produce open, low-lying areas that are conducive for vernal pond formation, a suitable breeding site for most amphibians that may increase local populations. Four amphibian larvae species were observed during the sampling: Wood Frog (*Rana sylvatica*), Spring Peeper (*Pseudacris crucifer*), Spotted Salamander (*Ambystoma maculatum*), and Blue-spotted Salamander (*Ambystoma laterale*). Among these four species of amphibians, the spotted salamander is most likely to be affected adversely by the logging as this species of salamander relies on dense forests with full canopies (Harding, 1997). The importance of amphibians extends beyond basic wildlife conservation. Amphibian decline is of interest to humans because of the medicinal potential that they possess, particularly the chemistry of their skin secretions. Already skin compounds have displayed promise in psychotic treatment for schizophrenia and Parkinson disease as well as other neural disorders and eating disorders such as bulimia and anorexia nervosa (Cohen Jr., 2001). The decline in amphibian populations may limit the medical discoveries and retard cures to illness plaguing the human race. Vernal ponds are ideal breeding areas for amphibians due to the absence of predators associated with permanent bodies of water, such as fish. In continuation of previous research (Chormanski, 2001), a survey of amphibian larvae was conducted in seven ponds located in Gogebic County of Michigan's Upper Peninsula. Amphibian larvae was collected to estimate amphibian abundance because the larvae is limited to standing water, and they are easier to locate and catch than the adults that are dispersed across the forests and surrounding areas of the ponds. Three ponds with adjacent areas that will remain undisturbed were surveyed as controls, while four ponds within the scheduled logging area were sampled to determine if logging influences amphibian populations. #### **Materials and Methods** <u>Site Location:</u> The vernal ponds sampled during the experiment were determined from previous years. The ponds were originally chosen to include ponds located within the Ottawa National Forest zoned for future logging and ponds situated on the Notre Dame property which will be undisturbed by logging activity. Global positioning coordinates were recorded from charts from previous research (Slavick, 2002)(Figure 1). **Figure 1**: Map of Vernal Pond Sites with GPS coordinates. OTT sites indicate ponds in the Ottawa National Forest. ND sites are located on Notre Dame property. Chemical, Physical, and Geometric Characteristics: In order to collect data for dissolved oxygen, air and water temperature, conductivity, pH, and maximum depth specialized instrumentation was employed. A YSI-55 dissolved oxygen meter recorded both oxygen readings as well as water temperature. Conductivity was measured with Hanna instruments HI-9033 conductivity meter, and Hanna Instruments pH meter assessed the acidity levels of the ponds. Maximum depth was determined using a pole that had metric units inscribed on it. A common thermometer was used to calculate air temperature. A tape measure was utilized to obtain measurements of the length, width, and perimeter of the vernal ponds. Length and width were evaluated by measuring the farthest reaching areas of the pond, forming a rectangle. Perimeter was quantified by circling the ponds and staking the bank of the ponds every ten meters. All measurements were recorded in meters. The readings were taken at each vernal pond location during all three of the sampling periods. <u>Tadpole Collection</u>: Each pond was surveyed once during the months of May, June, and July. One meter plots were surveyed by randomly selecting between one fourth and one third of the measured perimeter of each pond. The perimeter was reestablished each experimental period to ensure an accurate perimeter as the ponds shrink as the summer progresses. Random plots for each pond were established using a random number generator program from a Texas Instruments graphing calculator, model TI-83 plus. Both location along the perimeter and whether the plot was situated adjacent to the shoreline or one meter into the water were determined by the random number generator. Between one-fourth and one-third of the total perimeter was assigned a plot and sampled. A 0.88 x 0.51 x 0.43 cubic meter plastic bin with its bottom removed was placed into the water to enclose the allotted plot, while aquarium nets were swept through the bin to collect the tadpoles. The tadpoles were stored in plastic sandwich bags for transportation. Tadpole Measurement and Identification: After capture, the tadpoles were relocated to the laboratory for measurements. A hand caliper recorded the snout-vent length as well as tail length in millimeters of each specimen. The species of the tadpoles were identified by examining eye position, gill structure, tailfin patterns, body coloration, and head shape. The tadpoles were released to their native ponds upon completion of the measurements and identification. Data Analysis: Although results related to the logging effects cannot be analyzed until the areas have been logged, the data will be examined for correlations between current and previous years' research. The data was graphed in Microsoft Excel using bar charts to examine possible trends among the ponds and sampling periods. Scatter plots and linear regression formulas were implemented to determine correlations between tadpole and pond characteristics. Linear regression tests from SYSTAT generated p values for the relationships between the data. A Shannon-Weiner Index, which measures species diversity, was calculated. #### Results Bar graphs were compiled to look for trends occurring across the vernal ponds and through the sampling periods. The most noticeable tendency appeared in relationships between time and various measurements of amphibian population. With each sampling period the general trend was an increase in populations. The number of species increased in five of the vernal pond sites (Figure 2), and the number of tadpoles increased over time at all ponds (Figure 3). A similar trend appears between tadpole density and the sampling periods; the density of each pond increases with each month of sampling (Figure 4). These relationships indicate that as the summer progresses, more amphibians as well as more species have traveled to the ponds to deposit their eggs. Biomass increases at all vernal ponds as the summer progresses (Figure 5) as a result of tadpole growth and the addition of species laying eggs in the later months of the summer. Four species of tadpoles totaling 386 specimens were collected during the experiment. The Wood Frog was the most common tadpole species collected (Figure 7). This species was captured in six of the seven vernal ponds, and was the sole species to inhabit the ponds during the May sampling period (Figure 6). Tadpole data and physical pond characteristics were analyzed to find possible correlations between tadpole density or species richness and air temperature, **Figure 2:** Species Richness. Number of amphibian tadpole species in each pond by month. Figure 3: Tadpole Count. Number of tadpoles collected in each pond by month. **Figure 4**: Tadpole Density. Each pond by month. Calculated by dividing number of tadpoles collected by number of plots sampled in each pond. Figure 5: Tadpole Biomass in each pond by month. **Figure 6**: Species type found in each pond. a.) May sampling b.) June sampling c.) July sampling **Figure 7**: Tadpole count by species in each pond a.) May sampling b.) June sampling c.) July sampling water temperature, dissolved oxygen, water conductivity, pH, and maximum depth. In the May sampling, the number of species present and water temperature had a significant (p<0.05) negative correlation (Figure 8). No significant correlations were found in the June sampling results (Figure 9). Tadpole density and water pH during the July sampling was the only other significant relationship and the two factors had a negative correlation. (Figure 10). An appendix with p values from all linear regressions including categories not explored in this paper has been incorporated as a resource for the longitudinal aspects of the experiment. Data from 2004 was compared with the three previous years of study. The number of species present at the ponds was the same or lower than the previous years for UNDERC ponds, but the Ottawa ponds had either the same or a greater number of species than in previous years (Figure 11). Except for UNDERC Vernal Pond 2, which has decreased each year, amphibian density varied extensively over the years (Figure 12). UNDERC Vernal Pond 3 had a Shannon-Weiner value of zero each year, indicating continually low species diversity. Ottawa Vernal Pond 3 had a Shannon-Weiner value of 0.41, the first time that it was greater than zero at that site (Figure 13). Figure 8: Tadpole Densities, Species, and Count vs. Pond Characteristics (May) Figure 9: Tadpole Densities, Species, and Count vs. Pond Characteristics (June) Figure 10: Tadpole Densities, Species, and Count vs. Pond Characteristics (July) Figure 11: Species richness across 4 years in each pond. Figure 12: Amphibian density across 4 years in each pond. Figure 13: Shannon-Weiner Index across 4 years in each pond. #### **Discussion** Tadpole densities and biomass per pond increased as the summer sampling progressed. A logical explanation for this occurrence is that some amphibian species lay their eggs in the ponds later in the summer so that tadpole counts grow as time passes. Biomass would also be influenced by additional species entering the ponds as well as tadpole growth. Wood Frog was the most abundant tadpole collected. This could be attributed to habitats conducive to either the tadpole or the adult. The fact that Wood Frog was the only tadpole captured during the May samplings might contribute to its abundance. By residing in the ponds before other species, Wood Frog has the opportunity to grow without competing against other species for resources. As other tadpoles begin to enter the ponds, Wood Frog has a size advantage and out competes the incoming species. Most correlations between tadpole densities and pond characteristics were insignificant, probably due to the lack of variability among the pond traits. However, if logging alters pond characteristics by changing the forest structure, an increasing number of significant correlations could appear as the new environment affects the amphibian life cycle. The negative correlation between species and water temperature in May is counter-intuitive. It would seem logical that species would be present at higher water temperatures in the cool month of May. Further experimentation may be needed to truly understand the correlation. Looking at the study on a larger scale, the potential for changes caused by logging are great. Absence of trees could influence water temperature by altering available sunlight, conductivity by changing the amount of organic matter that collects in the vernal ponds, or pH if the logging process deposits foreign residues to the area. Also heavy equipment used to harvest the timber has the potential to alter the terrain; modifications to the landscape could change how water flows and collects at the surface and change the size, shape, and location of the vernal ponds. Loss or alteration to small temporary water sources less than four hectares can be extremely detrimental to amphibians water (Semlitsch, 2000). Without vernal ponds amphibians would have difficulty inhabiting forested areas because they rely on the ponds as breeding grounds. If logging disturbs the ponds, amphibian populations could diminish in the areas that surround these vernal pools. Data obtained from the research can be implemented by the forest service to understand amphibian interactions with environmental characteristics in order to improve management and care of the forest. The Ottawa National Forest should be able to utilize the information to harvest timber in a manner that retains amphibian welfare. #### **Literature Cited** - Alford, Ross A. 1999. Global amphibian declines: a problem in applied ecology. Annual Review of Ecology and Systematics 30:133-165. - Chormanski, S. and D. Wainman. 2001. Characterization of larval amphibian populations present in vernal ponds of the Ottawa National Forest prior to large-scale logging of the surrounding forest. Unpublished. - Cohen Jr., M. Michael. 2001. Frog decline, frog malformation, and a comparison of frog and human health. American Journal of Medical Genetics 104:101-109. - Green, David M. 2003. The ecology of extinction: population fluctuation and decline in amphibians. Biological Conservation 111:331-343. - Harding, James H. 1997. Amphibians and reptiles of the great lakes region. The University of Michigan Press, China. - Michigan National Forests. 2001. USDA Forest Service. July 13, 2004. http://www.fs.fed.us/9/ottawa/forest_management/forest_plan/revision/Michigan Forests FINAL.pdf. - Semlitsch, RD. 2000. Principles for management of aquatic breeding amphibians. Journal of Wildlife Management 64(3): 615-631. - Slavick, Jennifer L. 2002. Population survey of amphibians in vernal ponds of the Upper Peninsula of Michigan prior to logging of the surrounding forest. Unpublished. ### Acknowledgements A special thanks to the Hank Endowment for providing this research opportunity, to Dr. Sunny Boyd for her guidance and vast knowledge of amphibians, to Dr. Karen Francl and Dr. Gary Belovsky for answering questions and proofreading, to Kerry Yurewicz for identification assistance, to Mary Pendergast and Andy Borden for miscellaneous support, and Margaret Saunders for everything. Appendix Pearson's Correlation Table ## May 2004 | | Water | Air | | | | Max | |-----------------|-------|-------|-------|--------------|-------|-------| | | Temp. | Temp. | рН | Conductivity | DO | Depth | | Water Temp. | 0.000 | | | | | | | Air Temp. | 0.092 | 0.000 | | | | | | рН | 0.716 | 0.296 | 0.000 | | | | | Conductivity | 0.305 | 0.296 | 0.305 | 0.000 | | | | DO | 0.197 | 0.024 | 0.033 | 0.455 | 0.000 | | | Max Depth | 0.658 | 0.303 | 0.033 | 0.488 | 0.250 | 0.000 | | Plots | 0.042 | 0.419 | 0.830 | 0.651 | 0.459 | 0.371 | | Species | 0.031 | 0.015 | 0.403 | 0.189 | 0.110 | 0.298 | | Count | 0.112 | 0.391 | 0.584 | 0.465 | 0.270 | 0.231 | | SVL-R sylvatica | 0.021 | 0.028 | 0.545 | 0.232 | 0.146 | 0.240 | | Density- R | | | | | | | | sylvatica | 0.096 | 0.336 | 0.484 | 0.538 | 0.215 | 0.238 | | Biomass- R | | | | | | | | sylvatica | 0.103 | 0.374 | 0.563 | 0.491 | 0.256 | 0.230 | | | | | | SVL-R | Density- R | Biomass-
R | |-----------------|-------|---------|-------|-----------|------------|---------------| | | Plots | Species | Count | sylvatica | sylvatica | sylvatica | | Water Temp. | | | | | | | | Air Temp. | | | | | | | | рН | | | | | | | | Conductivity | | | | | | | | DO | | | | | | | | Max Depth | | | | | | | | Plots | 0.000 | | | | | | | Species | 0.318 | 0.000 | | | | | | Count | 0.001 | 0.396 | 0.000 | | | | | SVL-R sylvatica | 0.243 | 0.738 | 0.346 | 0.000 | | | | Density- R | | | | | | | | sylvatica | 0.002 | 0.343 | 0.203 | 0.310 | 0.000 | | | Biomass- R | | | | | | | | sylvatica | 0.001 | 0.372 | 0.065 | 0.326 | 0.308 | 0.000 | **June 2004** | June 2004 | Water | Air | | | | Max | |--|-------|-------|-------|--------------|-------|-------| | | Temp. | Temp. | рН | Conductivity | DO | Depth | | Water Temp. | 0.000 | | | | | - | | Air Temp. | 0.001 | 0.000 | | | | | | pН | 0.281 | 0.349 | 0.000 | | | | | Conductivity | 0.087 | 0.133 | 0.671 | 0.000 | | | | DO | 0.772 | 0.526 | 0.153 | 0.803 | 0.000 | | | Max Depth | 0.623 | 0.735 | 0.303 | 0.950 | 0.353 | 0.000 | | Plots | 0.530 | 0.538 | 0.574 | 0.366 | 0.919 | 0.959 | | Species | 0.586 | 0.492 | 0.243 | 0.506 | 0.660 | 0.076 | | Count | 0.957 | 0.859 | 0.382 | 0.791 | 0.973 | 0.157 | | SVL-R sylvatica | 0.351 | 0.405 | 0.543 | 0.859 | 0.263 | 0.001 | | SVL- A maculatum | 0.116 | 0.262 | 0.718 | 0.043 | 0.595 | 0.283 | | SVL- A laterale | 0.751 | 0.571 | 0.998 | 0.911 | 0.520 | 0.469 | | SVL- P crucifer | 0.853 | 0.973 | 0.437 | 0.731 | 0.997 | 0.230 | | Density- Total | 0.916 | 0.689 | 0.372 | 0.649 | 0.844 | 0.119 | | Density- R sylvatica | 0.983 | 0.702 | 0.545 | 0.637 | 0.595 | 0.140 | | Density- P crucifer | 0.853 | 0.973 | 0.437 | 0.731 | 0.997 | 0.230 | | Density- A | | | | | | | | maculatum | 0.870 | 0.834 | 0.205 | 0.922 | 0.026 | 0.949 | | Density- A laterale | 0.689 | 0.518 | 0.899 | 0.915 | 0.396 | 0.663 | | Density- Anuran | 0.985 | 0.706 | 0.541 | 0.638 | 0.600 | 0.139 | | Density- Salamander | 0.734 | 0.918 | 0.276 | 0.968 | 0.175 | 0.792 | | Biomass- R sylvatica | 0.991 | 0.731 | 0.506 | 0.608 | 0.629 | 0.135 | | Biomass- Pcrucifer | 0.853 | 0.973 | 0.437 | 0.731 | 0.997 | 0.230 | | Biomass- A | 0.027 | 0.067 | 0.000 | 0.000 | 0.022 | 0.006 | | maculatum | 0.837 | 0.867 | 0.222 | 0.883 | 0.032 | 0.986 | | Biomass- A laterale
Biomass- Anuran | 0.698 | 0.575 | 0.788 | 0.837 | 0.396 | 0.762 | | Biomass- Anuran Biomass- | 0.990 | 0.732 | 0.506 | 0.608 | 0.600 | 0.135 | | Salamander | 0.688 | 0.822 | 0.489 | 0.809 | 0.370 | 0.837 | | Biomass- Total | 0.980 | 0.715 | 0.461 | 0.624 | 0.691 | 0.126 | | | Plots | Species | Count | SVL-R
sylvatica | SVL- A
maculatum | SVL- A
laterale | SVL- P
crucifer | |--------------|-------|---------|-------|--------------------|---------------------|--------------------|--------------------| | Water Temp. | | | | | | | | | Air Temp. | | | | | | | | | pН | | | | | | | | | Conductivity | | | | | | | | | DO | | | | | | | | | Max Depth | | | | | | | | | Plots | 0.000 | | | | | | | | Species | 0.521 | 0.000 | | | | | | | Count | 0.199 | 0.045 | 0.000 | | | | | | SVL-R sylvatica
SVL- A | 0.689 | 0.239 | 0.446 | 0.000 | | | | |---------------------------|-------|-------|-------|-------|-------|-------|-------| | maculatum | 0.621 | 0.966 | 0.367 | 0.289 | 0.000 | | | | SVL- A laterale | 0.732 | 0.058 | 0.277 | 0.648 | 0.806 | 0.000 | | | SVL- P crucifer | 0.088 | 0.211 | 0.002 | 0.540 | 0.289 | 0.733 | 0.000 | | | | | | SVL-R | SVL- A | SVL- A | SVL- P | |---------------------|-------|---------|-------|-----------|-----------|----------|----------| | | Plots | Species | Count | sylvatica | maculatum | laterale | crucifer | | Density- Total | 0.765 | 0.024 | 0.009 | 0.352 | 0.284 | 0.055 | 0.083 | | Density- R | | | | | | | | | sylvatica | 0.611 | 0.055 | 0.006 | 0.399 | 0.180 | 0.099 | 0.038 | | Density- P crucifer | 0.088 | 0.211 | 0.002 | 0.540 | 0.289 | 0.733 | | | Density- A | | | | | | | | | maculatum | 0.748 | 0.782 | 0.776 | 0.857 | 0.289 | 0.864 | 0.563 | | Density- A laterale | 0.198 | 0.311 | 0.812 | 0.729 | 0.740 | 0.010 | 0.685 | | Density- Anuran | 0.597 | 0.056 | 0.005 | 0.399 | 0.180 | 0.103 | 0.035 | | Density- | | | | | | | | | Salamander | 0.374 | 0.467 | 0.879 | 0.740 | 0.423 | 0.462 | 0.459 | | Biomass- R | | | | | | | | | sylvatica | 0.531 | 0.072 | 0.004 | 0.398 | 0.157 | 0.159 | 0.020 | | Biomass- Pcrucifer | 0.088 | 0.211 | 0.002 | 0.540 | 0.289 | 0.733 | | | Biomass- A | | | | | | | | | maculatum | 0.758 | 0.765 | 0.772 | 0.897 | 0.257 | 0.908 | 0.544 | | Biomass- A | | | | | | | | | laterale | 0.337 | 0.225 | 0.785 | 0.812 | 0.934 | 0.002 | 0.649 | | Biomass- Anuran | 0.527 | 0.072 | 0.003 | 0.398 | 0.157 | 0.160 | 0.020 | | Biomass- | | | | | | | | | Salamander | 0.400 | 0.325 | 0.965 | 0.804 | 0.378 | 0.201 | 0.450 | | Biomass- Total | 0.581 | 0.049 | 0.003 | 0.382 | 0.191 | 0.116 | 0.030 | | | Density-
Total | Density-
R
sylvatica | Density-
P
crucifer | Density- A
maculatum | Density-
A
laterale | Density-
Anuran | Density-
Salamander | |--------------------|-------------------|----------------------------|---------------------------|-------------------------|---------------------------|--------------------|------------------------| | Water Temp. | | , | | | | | | | Air Temp. | | | | | | | | | pH | | | | | | | | | Conductivity
DO | | | | | | | | | Max Depth | | | | | | | | | Plots | | | | | | | | | Species | | | | | | | | | Count | | | | | | | | | SVL-R sylvation | | | | | | | | | SVL- A laterale | 9 | | | | | | | | SVL- P crucife
Density-
Total
Density- R | o.000 | | | | | | | |---|----------|-----------|----------|------------|----------|----------|------------| | sylvatica
Density- P | 0.147 | 0.000 | | | | | | | crucifer
Density- A | 0.083 | 0.038 | 0.000 | | | | | | maculatum
Density- A | 0.839 | 0.477 | 0.563 | 0.000 | | | | | laterale
Density- | 0.208 | 0.299 | 0.685 | 0.831 | 0.000 | | | | Anuran | 0.145 | 0.517 | 0.035 | 0.477 | 0.311 | 0.000 | | | | | Density- | Density- | | Density- | | | | | Density- | R | Р | Density- A | Α | Density- | Density- | | | Total | sylvatica | crucifer | maculatum | laterale | Anuran | Salamander | | Density-
Salamander
Biomass- R | 0.722 | 0.854 | 0.459 | 0.008 | 0.405 | 0.846 | 0.000 | | sylvatica
Biomass- | 0.001 | 0.463 | 0.020 | 0.459 | 0.404 | 0.473 | 0.769 | | Pcrucifer
Biomass- A | 0.083 | 0.038 | | 0.563 | 0.685 | 0.035 | 0.459 | | maculatum
Biomass- A | 0.838 | 0.474 | 0.544 | 0.295 | 0.863 | 0.473 | 0.007 | | laterale
Biomass- | 0.266 | 0.393 | 0.649 | 0.986 | 0.001 | 0.406 | 0.309 | | Anuran
Biomass- | 0.001 | 0.459 | 0.020 | 0.459 | 0.408 | 0.468 | 0.767 | | Salamander
Biomass- | 0.607 | 1.000 | 0.450 | 0.051 | 0.211 | 0.989 | 0.001 | | Total | 0.189 | 0.369 | 0.030 | 0.563 | 0.340 | 0.295 | 0.918 | | | Biomass- |------------|------------|-----------|------------|-----------|----------|------------|----------| | | Rsylvatica | Pcrucifer | Amaculatum | Alaterale | Anuran | Salamander | Total | | Biomass- R | | | | | | | | | sylvatica | 0.000 | | | | | | | | Biomass- | | | | | | | | | Pcrucifer | 0.020 | 0.000 | | | | | | | Biomass- A | | | | | | | | | maculatum | 0.451 | 0.544 | 0.000 | | | | | | Biomass- A | | | | | | | | | laterale | 0.525 | 0.649 | 0.937 | 0.000 | | | | | Biomass- | | | | | | | | | Anuran | 0.456 | 0.020 | 0.451 | 0.529 | 0.000 | | | | Biomass- | 0.100 | 0.020 | 0.101 | 0.020 | 0.000 | | | | Salamander | 0.878 | 0.450 | 0.042 | 0.104 | 0.876 | 0.000 | | | Biomass- | 3.070 | 3.400 | 0.042 | 3.104 | 3.070 | 0.000 | | | Total | 0.195 | 0.030 | 0.557 | 0.437 | 0.195 | 0.964 | 0.000 | | TOLAI | 0.195 | 0.030 | 0.557 | 0.437 | 0.195 | 0.964 | 0.000 | **July 2004** | July 2004 | | | | | | |----------------------|-------|-------|-------|--------------|-------| | | Water | Air | | | Max | | | Temp. | Temp. | рН | Conductivity | Depth | | Water Temp. | 0.000 | | | | | | Air Temp. | 0.466 | 0.000 | | | | | pН | 0.325 | 0.794 | 0.000 | | | | Conductivity | 0.062 | 0.941 | 0.528 | 0.000 | | | Max Depth | 0.191 | 0.881 | 0.040 | 0.180 | 0.000 | | Plots | 0.254 | 0.777 | 0.167 | 0.136 | 0.037 | | Species | 0.281 | 0.159 | 0.115 | 0.782 | 0.356 | | Count | 0.207 | 0.099 | 0.179 | 0.690 | 0.404 | | SVL-R sylvatica | 0.255 | 0.532 | 0.524 | 0.028 | 0.150 | | SVL- A maculatum | 0.381 | 0.016 | 0.974 | 0.896 | 0.824 | | SVL- A laterale | 0.336 | 0.503 | 0.012 | 0.666 | 0.132 | | SVL- P crucifer | 0.336 | 0.503 | 0.012 | 0.666 | 0.132 | | Density- Total | 0.194 | 0.293 | 0.050 | 0.561 | 0.185 | | Density- R sylvatica | 0.193 | 0.368 | 0.050 | 0.494 | 0.153 | | Density- A maculatum | 0.047 | 0.715 | 0.308 | 0.126 | 0.171 | | Density- A laterale | 0.336 | 0.503 | 0.012 | 0.666 | 0.132 | | Density- P crucifer | 0.891 | 0.231 | 0.617 | 0.869 | 0.489 | | Density- Anuran | 0.193 | 0.443 | 0.025 | 0.474 | 0.107 | | Density- Salamander | 0.109 | 0.523 | 0.020 | 0.344 | 0.057 | | Biomass- R sylvatica | 0.146 | 0.468 | 0.016 | 0.409 | 0.075 | | Biomass- Pcrucifer | 0.777 | 0.174 | 0.817 | 0.926 | 0.645 | | Biomass- A | | | | | | | maculatum | 0.055 | 0.680 | 0.586 | 0.108 | 0.356 | | Biomass- A laterale | 0.336 | 0.503 | 0.012 | 0.666 | 0.132 | | Biomass- Anuran | 0.265 | 0.484 | 0.023 | 0.551 | 0.120 | | Biomass- | | | | | | | Salamander | 0.084 | 0.466 | 0.032 | 0.321 | 0.070 | | Biomass- Total | 0.173 | 0.466 | 0.016 | 0.447 | 0.086 | | DO | 0.605 | 0.834 | 0.473 | 0.425 | 0.346 | | | Diete | Cassias | Count | SVL-R | SVL- A | SVL- A | SVL- P | |-------------------------|-------|---------|-------|-----------|-----------|----------|----------| | Water | Plots | Species | Count | sylvatica | maculatum | laterale | crucifer | | Temp. | | | | | | | | | Air Temp. | | | | | | | | | рН | | | | | | | | | Conductivity | | | | | | | | | Max Depth
Plots | 0.000 | | | | | | | | Species | 0.545 | 0.000 | | | | | | | Count | 0.562 | 0.002 | 0.000 | | | | | | SVL-R | 0.057 | 0.070 | 0.000 | 0.000 | | | | | sylvatica
SVL- A | 0.057 | 0.978 | 0.982 | 0.000 | | | | | maculatum
SVL- A | 0.669 | 0.305 | 0.205 | 0.617 | 0.000 | | | | laterale
SVL- P | 0.250 | 0.030 | 0.065 | 0.720 | 0.737 | 0.000 | | | crucifer | 0.250 | 0.030 | 0.065 | 0.720 | 0.737 | | 0.000 | | Density-
Total | 0.300 | 0.007 | 0.012 | 0.727 | 0.463 | 0.008 | 0.008 | | Density- R sylvatica | 0.204 | 0.025 | 0.032 | 0.607 | 0.567 | 0.009 | 0.009 | | Density- A maculatum | 0.407 | 0.412 | 0.374 | 0.331 | 0.528 | 0.435 | 0.435 | | Density- A laterale | 0.250 | 0.030 | 0.065 | 0.720 | 0.737 | | | | Density- P | 0.200 | 0.000 | 0.000 | 0.7.20 | 0.7.07 | | | | crucifer
Density- | 0.813 | 0.735 | 0.603 | 0.693 | 0.340 | 0.963 | | | Anuran | 0.180 | 0.030 | 0.044 | 0.569 | 0.636 | 0.004 | 0.004 | | Density-
Salamander | 0.218 | 0.062 | 0.078 | 0.491 | 0.598 | 0.031 | 0.031 | | Biomass- R
sylvatica | 0.186 | 0.035 | 0.050 | 0.528 | 0.614 | 0.008 | 0.008 | | Biomass-
Pcrucifer | 0.948 | 0.553 | 0.440 | 0.742 | 0.309 | 0.825 | 0.825 | | Biomass- A maculatum | 0.567 | 0.599 | 0.509 | 0.354 | 0.424 | 0.708 | 0.708 | | Biomass- A | | | | | | 3.7 00 | 5 00 | | laterale
Biomass- | 0.250 | 0.030 | 0.065 | 0.720 | 0.737 | | | | Anuran | 0.181 | 0.037 | 0.060 | 0.607 | 0.716 | 0.002 | 0.002 | | Biomass-
Salamander | 0.224 | 0.054 | 0.062 | 0.488 | 0.534 | 0.036 | 0.036 | | Biomass-
Total | 0.183 | 0.032 | 0.048 | 0.551 | 0.636 | 0.004 | 0.004 | | DO | 0.078 | 0.728
Density- | 0.726 | 0.236
Density- | 0.602 | 0.442 | 0.442 | |---------------------|-------------------|-------------------|----------------------|-------------------|------------------------|--------------------|-------| | | Density-
Total | R
sylvatica | Density- A maculatum | A
laterale | Density-
P crucifer | Density-
Anuran | | | Water | | 5,11 54.54 | | | | 7 11 10 10 11 | | | Temp. | | | | | | | | | Air Temp. | | | | | | | | | pН | | | | | | | | | Conductivity | | | | | | | | | Max Depth | | | | | | | | | Plots | | | | | | | | | Species | | | | | | | | | Count
SVL-R | | | | | | | | | | | | | | | | | | sylvatica
SVL- A | | | | | | | | | maculatum | | | | | | | | | SVL- A | | | | | | | | | laterale | | | | | | | | | SVL- P | | | | | | | | | crucifer | | | | | | | | | Density- | | | | | | | | | Total | 0.000 | | | | | | | | Density- R | | | | | | | | | sylvatica | 0.002 | 0.000 | | | | | | | Density- A | | | | | | | | | maculatum | 0.338 | 0.387 | 0.000 | | | | | | Density- A | | | | | | | | | laterale | 0.008 | 0.009 | 0.435 | 0.000 | | | | | Density- P | 0.000 | 0.774 | 0.574 | 0.000 | 0.000 | | | | crucifer | 0.002 | 0.774 | 0.574 | 0.963 | 0.000 | | | | Density-
Anuran | 0.002 | 0.001 | 0.337 | 0.004 | 0.914 | 0.000 | | | Density- | 0.002 | 0.001 | 0.337 | 0.004 | 0.914 | 0.000 | | | Salamander | 0.023 | 0.035 | 0.116 | 0.031 | 0.774 | 0.019 | | | Biomass- R | 0.020 | 0.000 | 0.110 | 0.001 | 0.174 | 0.010 | | | sylvatica | 0.005 | 0.006 | 0.225 | 0.008 | 0.952 | 0.001 | | | Biomass- | 0.000 | 0.000 | 0.220 | 0.000 | 0.002 | 0.001 | | | Pcrucifer | 0.622 | 0.580 | 0.671 | 0.825 | 0.002 | 0.710 | | | Biomass- A | | | | | | | | | maculatum | 0.537 | 0.590 | 0.010 | 0.708 | 0.731 | 0.556 | | | Biomass- A | | | | | | | | | laterale | 0.008 | 0.009 | 0.434 | | 0.963 | 0.004 | | | Biomass- | | | | | | | | | Anuran | 0.005 | 0.001 | 0.428 | 0.002 | 0.910 | 0.001 | | | Biomass- | 0.015 | | | | a = - : | 0.515 | | | Salamander | 0.019 | 0.030 | 0.109 | 0.036 | 0.851 | 0.018 | | | Biomass- | 0.000 | 0.000 | 2 277 | 0.001 | 0.00= | 0.000 | | | Total | 0.003 | 0.003 | 0.277 | 0.004 | 0.997 | 0.000 | | | DO 0 | .492 | 0.338 | 0.9 | 981 0.4 | 142 0.66 | | |------------------------------|--------------|--------|--------------------|-----------|-----------|----------| | | | | Biomass- | | Biomass- | Biomass- | | | Den | | R | Biomass- | Α | Α | | | Sala | mander | sylvatica | Pcrucifer | maculatum | laterale | | Water Temp. | | | | | | | | Air Temp. | | | | | | | | pН | | | | | | | | Conductivity | | | | | | | | Max Depth | | | | | | | | Plots | | | | | | | | Species | | | | | | | | Count | | | | | | | | SVL-R sylvatica | | | | | | | | SVL- A maculatum | | | | | | | | SVL- A laterale | | | | | | | | SVL- P crucifer | | | | | | | | Density- Total | | | | | | | | Density- R sylvatic | | | | | | | | Density- A maculat | tum | | | | | | | Density- A laterale | | | | | | | | Density- P crucifer | | | | | | | | Density- Anuran | | | | | | | | Density- | | 0.000 | | | | | | Salamander | | 0.000 | | | | | | Biomass- R | | 0.004 | 0.000 | | | | | sylvatica Biomass- Pcrucifer | | 0.004 | 0.000 | 0.000 | | | | Biomass- A | | 0.900 | 0.044 | 0.000 | | | | maculatum | | 0.279 | 0.424 | 0.781 | 0.000 | | | Biomass- A laterale | ے | 0.279 | 0.424 | 0.761 | 0.708 | 0.000 | | Biomass- Anuran | - | 0.031 | 0.008 | 0.823 | 0.708 | 0.000 | | Biomass- Andrain | | 0.004 | 0.000 | 0.703 | 0.074 | 0.002 | | Salamander | | 0.000 | 0.004 | 0.958 | 0.256 | 0.036 | | Biomass- Total | | 0.008 | 0.004 | 0.930 | 0.491 | 0.004 | | DO | | 0.611 | 0.457 | 0.737 | 0.491 | 0.442 | | 00 | | 0.011 | U. T J1 | 0.575 | 0.007 | 0.772 | | | Biomass-
Anuran | Biomass-
Salamander | Biomass-
Total | DO | |----------------------|--------------------|------------------------|-------------------|-------| | Water Temp. | Allulali | Salamanuei | TUlai | БО | | • | | | | | | Air Temp. | | | | | | pH
Conductivity | | | | | | Conductivity | | | | | | Max Depth | | | | | | Plots | | | | | | Species | | | | | | Count | | | | | | SVL-R sylvatica | | | | | | SVL- A maculatum | | | | | | SVL- A laterale | | | | | | SVL- P crucifer | | | | | | Density- Total | | | | | | Density- R sylvatica | | | | | | Density- A maculatum | ו | | | | | Density- A laterale | | | | | | Density- P crucifer | | | | | | Density- Anuran | | | | | | Density- Salamander | | | | | | Biomass- R sylvatica | | | | | | Biomass- Pcrucifer | | | | | | Biomass- A maculatur | m | | | | | Biomass- A laterale | | | | | | Biomass- Anuran | 0.000 | | | | | Biomass- | | | | | | Salamander | 0.036 | 0.000 | | | | Biomass- Total | 0.002 | 0.008 | 0.000 | | | DO | 0.324 | 0.604 | 0.415 | 0.000 |